
Int ∶∶= the domain of (unbounded) integer numbers, with usual operations on them
Bool ∶∶= the domain of Booleans

Id ∶∶= standard identifiers
AExp ∶∶= Int

∣ Id
∣ AExp +AExp
∣ AExp /AExp

BExp ∶∶= Bool
∣ AExp <=AExp
∣ !BExp
∣ BExp &&BExp

Block ∶∶= {}
∣ {Stmt}

Stmt ∶∶= Block
∣ Id =AExp;
∣ Stmt Stmt
∣ if (BExp)Block elseBlock
∣ while (BExp)Block

Pgm ∶∶= intList{Id};Stmt

Figure 3.1: Syntax of IMP, a small imperative language, using algebraic BNF.

3.1 IMP: A Simple Imperative Language

To illustrate the various semantic styles discussed in this chapter, we have chosen a small imperative
language, called IMP, whose syntax is inspired from C and Java. The IMP language has arithmetic
expressions which include the domain of arbitrarily large integer numbers, Boolean expressions,
assignment statements, conditional statements, while loop statements, and sequential composition of
statements. Statements can be grouped in blocks surrounded with curly brackets, and the branches
of the conditional and the loop body are required to be blocks. All variables used in an IMP
program are expected to be declared at the beginning of the program, can only hold integer values
(for simplicity, there are no Boolean variables in IMP), and are instantiated with default value 0.

3.1.1 IMP Syntax

We here define the syntax of IMP, first using the Backus-Naur form (BNF) notation for context-free
grammars and then using the alternative and completely equivalent mixfix algebraic notation (see
Section 2.5). The latter is in general more appropriate for semantic developments of a language.

IMP Syntax as a Context-Free Grammar

Figure 3.1 shows the syntax of IMP using the algebraic BNF notation. In this book we implicitly
assume parentheses as part of any syntax, without defining them explicitly. Parentheses can be
freely used for grouping, to increase clarity and/or to avoid ambiguity in parsing. For example, with
the syntax in Figure 3.1, (x + 3) / y is a well-formed IMP arithmetic expression.

79

The only algebraic feature in the IMP syntax in Figure 3.1 is the use of List{Id} for variable
declarations (last production), which in this case is clear: one can declare a comma-separated list
of variables. To stay more conventional in notation, we refrained from replacing the productions
Stmt ∶∶= {} ∣ Stmt Stmt with the algebraic production Stmt ∶∶= List{}{Stmt} which captures the
idea of statement sequentialization more naturally. Moreover, our syntax for statement sequential
composition allows ambiguous parsing. Indeed, if s1, s2, s3 ∈ Stmt then s1 s2 s3 can be parsed either
as (s1 s2) s3 or as s1 (s2 s3). However, the semantics of statement sequential composition will
be such that the parsing ambiguity is irrelevant (but that may not always be the case). It may
be worthwhile pointing out that one should not get tricked by thinking that different parsings
mean different evaluation orders. In our case here, both (s1 s2) s3 and s1 (s2 s3) will proceed by
evaluating the three statements in order. The difference between the two is that the former will
first evaluate s1 s2 and then s3, while the latter will first evaluate s1 and then s2 s3; in either case,
s1, s2 and s3 will end up being evaluated in the same order: first s1, then s2, and then s3.

The IMP language constructs have their usual imperative meaning. For diversity and demonstra-
tion purposes, when giving the various semantics of IMP we will assume that + is non-deterministic
(it evaluates the two subexpressions in any order, possibly interleaving their corresponding evalua-
tion steps), / is non-deterministic and partial (it will stuck the program when a division by zero
takes place), <= is left-right sequential (it first evaluates the left subexpression and then the right
subexpression), and that && is left-right sequential and short-circuited (it first evaluates the left
subexpression and then it conditionally evaluates the right only if the left evaluated to true).

One of the main reasons for which arithmetic language constructs like + above are allowed to
be non-deterministic in language semantic definitions is because one wants to allow flexibility in
how the language is implemented, not because these operations are indeed intended to have fully
non-deterministic, or random, behaviors. In other words, their non-determinism is to a large extent
an artifact of their intended underspecification. Some language manuals actually state explicitly
that one should not rely on the order in which the arguments of language constructs are evaluated.
In practice, it is considered to be programmers’ responsibility to write their programs in such a way
that one does not get different behaviors when the arguments are evaluated in different orders.

To better understand the existing semantic approaches and to expose some of their limitations,
Section 3.5 discusses extensions of IMP with expression side effects (a variable increment operation),
with abrupt termination (a halt statement), with dynamic threads, with local variable declarations,
as well as with all of these together; the resulting language is called IMP++. The extension with
side effects, in particular, makes the evaluation strategies of + , <= and && semantically relevant.

Each semantical approach relies on some basic mathematical infrastructure, such as integers,
Booleans, etc., because each semantic definition reduces the semantics of the language constructs
to those domains. We will assume available any needed mathematical domains, as well as basic
operations on them which are clearly tagged (e.g., +Int for the addition of integer numbers, etc.) to
distinguish them from homonymous operations which are language constructs. Unless otherwise
stated, we assume no implementation-specific restrictions in our mathematical domains; for example,
we assume integer numbers to be arbitrarily large or small. We can think of the underlying domains
used in language semantics as parameters of the semantics; indeed, changing the meaning of these
domains changes the meaning of all language semantics using them. We also assume that each
mathematical domain is endowed with a special element, written � for all domains to avoid notational
clutter, corresponding to undefined values of that domain. Some of these mathematical domains are
defined in Chapter 2; appropriate references will be given when such domains are used.

80

sorts:
Int, Bool, Id, AExp, BExp, Block, Stmt, Pgm

subsorts:
Int, Id < AExp

Bool < BExp
Block < Stmt

operations:
+ ∶ AExp ×AExp→ AExp
/ ∶ AExp ×AExp→ AExp

<= ∶ AExp ×AExp→ BExp
! ∶ BExp→ BExp

&& ∶ BExp ×BExp→ BExp
{} ∶ → Block

{ } ∶ Stmt→ Block
= ; ∶ Id ×AExp→ Stmt

∶ Stmt × Stmt→ Stmt
if () else ∶ BExp ×Block ×Block→ Stmt

while () ∶ BExp ×Block→ Stmt
int ; ∶ List{Id} × Stmt→ Pgm

Figure 3.2: Syntax of IMP as an algebraic signature.

We take the freedom to tacitly use the following naming conventions for meta or mathematical
variables1 ranging over IMP-specific terms throughout the remainder of this chapter: x,X ∈ Id;
a,A ∈ AExp; b,B ∈ BExp; s, S ∈ Stmt; i, I ∈ Int; t, T ∈ Bool; p,P ∈ Pgm. Any of these can be primed
or indexed.

IMP Syntax as an Algebraic Signature

Following the relationship between the CFG and the mixfix algebraic notations explained in
Section 2.5, the BNF syntax in Figure 3.1 can be associated the entirely equivalent algebraic
signature in Figure 3.2 with one (mixfix) operation per production: the terminals mixed with
underscores form the name of the operation and the non-terminals give its arity. This signature
is easy to define in any rewrite engine or theorem prover; moreover, it can also be defined as a
data-type or corresponding structure in any programming language. We next show how it can be
defined in Maude.

☆ Definition of IMP Syntax in Maude

Using the Maude notation for algebraic signatures, the algebraic signature in Figure 3.2 can yield
the Maude syntax module in Figure 3.3. We have additionally picked some appropriate precedences

1Recall that we use an italic font for such variables, in contrast to the typewriter font that we use for code
(including program variable identifiers, integers, operation symbols, etc.). For example, if we write x,x ∈ Id then we
mean an arbitrary identifier that x refers to, and the concrete identifier x. The latter can appear in programs, while
the former cannot. The former is mainly used to define semantics or state properties of the language.

81

mod IMP-SYNTAX is including PL-INT + PL-BOOL + PL-ID .

--- AExp

sort AExp . subsorts Int Id < AExp .

op _+_ : AExp AExp -> AExp [prec 33 gather (E e) format (d b o d)] .

op _/_ : AExp AExp -> AExp [prec 31 gather (E e) format (d b o d)] .

--- BExp

sort BExp . subsort Bool < BExp .

op _<=_ : AExp AExp -> BExp [prec 37 format (d b o d)] .

op !_ : BExp -> BExp [prec 53 format (b o d)] .

op _&&_ : BExp BExp -> BExp [prec 55 gather (E e) format (d b o d)] .

--- Block and Stmt

sorts Block Stmt . subsort Block < Stmt .

op {} : -> Block [format (b b o)] .

op {_} : Stmt -> Block [format (d n++i n--i d)] .

op _=_; : Id AExp -> Stmt [prec 40 format (d b o b o)] .

op __ : Stmt Stmt -> Stmt [prec 60 gather (e E) format (d ni d)] .

op if(_)_else_ : BExp Block Block -> Stmt [prec 59 format (b so d d s nib o d)] .

op while(_)_ : BExp Block -> Stmt [prec 59 format (b so d d s d)] .

--- Pgm

sort Pgm .

op int_;_ : List{Id} Stmt -> Pgm [prec 70 format (nb o d ni d)] .

endm

Figure 3.3: IMP syntax as an algebraic signature in Maude. This definition assumes appropriate
modules PL-INT, PL-BOOL and PL-ID defining corresponding sorts Int, Bool, and Id, respectively.

and formatting attributes for the various language syntactic constructs (see Section 2.8 for more
details on Maude and the meaning of these attributes).

The module IMP-SYNTAX in Figure 3.3 imports three builtin modules, namely: PL-INT, which we
assume it provides a sort Int; PL-BOOL, which we assume provides a sort Bool; and PL-ID which we
assume provides a sort Id. We do not give the precise definitions of these modules here, particularly
because one may have many different ways to define them. In our examples from here on in the
rest of this chapter we assume that PL-INT contains all the integer numbers as constants of sort
Int, that PL-BOOL contains the constants true and false of sort Bool, and that PL-ID contains
all the letters in the alphabet as constants of sort Id. Also, we assume that the module PL-INT

comes equipped with as many builtin operations on integers as needed.

To avoid operator name conflicts caused by Maude’s operator overloading capabilities, we urge
the reader to not use the Maude builtin INT and BOOL modules, but instead to overwrite them.
Appendix A.1 shows one possible way to do this: we define new modules PL-INT and PL-BOOL

“hooked” to the builtin integer and Boolean values but defining only a subset of operations on them
and with clearly tagged names to avoid name overloading, e.g., _+Int_, _/Int_, etc.

Recall from Sections 2.4 and 2.8 that lists, sets, bags, and maps are trivial algebraic structures
which can be easily defined in Maude; consequently, we take the freedom to use them without
definition whenever needed, as we did with using the sort List{Id} in Figure 3.3.

To test the syntax, one can now parse various IMP programs, such as:

Maude> parse

int n, s ;

n = 100 ;

while (!(n <= 0)) {

82

s = s + n ;

n = n + -1 ;

}

.

Now it is a good time to define a module, say IMP-PROGRAMS, containing as many IMP programs
as one bears to write. Figure 3.4 shows such a module containing several IMP programs. Note that
we took advantage of Maude’s rewriting capabilities to save space and reuse some of the defined
fragments of programs as “macros”. The program sumPgm calculates the sum of numbers from 1 to
100; since we do not have subtraction in IMP, we decremented the value of n by adding −1.

The program collatzPgm in Figure 3.4 tests Collatz’ conjecture for all numbers from 1 to 10,
counting the total number of steps in s. The Collatz conjecture, still unsolved, is named after
Lothar Collatz (but also known as the 3n + 1 conjecture), who first proposed it in 1937. Take any
natural number n. If n is even, divide it by 2 to get n/2, if n is odd multiply it by 3 and add 1
to obtain 3n + 1. Repeat the process indefinitely. The conjecture is that no matter what number
you start with, you will always eventually reach 1. Paul Erdös said about the Collatz conjecture:
“Mathematics is not yet ready for such problems.” While we do not attempt to solve it, we can
test it even in a simple language like IMP. It is a good example program to test IMP semantics
because it makes use of almost all IMP’s language constructs and also has nested loops. The
macro collatzStmt detaches the check of a single n from the top-level loop iterating n through all
2 < n ≤ m. Note that, since we do not have multiplication and test for even numbers in IMP, we
mimic them using the existing IMP constructs.

Finally, the program countPrimesPgm counts all the prime numbers up to m. It makes use of
primalityStmt, which checks whether n is prime or not (writing t to 1 or to 0, respectively), and
primalityStmt makes use of multiplicationStmt, which implements a fast base 2 multiplication
algorithm. Defining such a module with programs helps us to test the desired language syntax
(Maude will report errors if the programs that appear in the right-hand sides of the equations are
not parsable), and will also help us later on to test the various semantics that we will define.

3.1.2 IMP State

Any operational semantics of IMP needs some appropriate notion of state, which is expected to map
program variables to integer values. Moreover, since IMP disallows uses of undeclared variables, it
suffices for the state of a given program to only map the declared variables to integer values and
stay undefined in the variables which were not declared.

Fortunately, all these desired IMP state operations correspond to conventional mathematical
operations on partial finite-domain functions from variables to integers in [Id ⇁ Int]finite (see
Section 2.1.2) or, equivalently, to structures of sort Map{Id ↦ Int} defined using equations (see
Section 2.3.2 for details on the notation and the equivalence); we let State be an alias for the
map sort above. From a semantic point of view, the equations defining such map structures are
invisible: semantic transitions that are part of various IMP semantics will be performed modulo
these equations. In other words, state lookup and update operations will not count as computational
steps, so they will not interfere with or undesirably modify the intended computational granularity
of the defined language.

We let σ, σ′, σ1, etc., range over states. By defining IMP states as partial finite-domain
functions σ ∶ Id ⇁ Int, we have a very natural notion of undefinedness for a variable that has not
been declared and thus initialized in a state: state σ is considered undefined in a variable x if and

83

mod IMP-PROGRAMS is including IMP-SYNTAX .

ops sumPgm collatzPgm countPrimesPgm : -> Pgm .

ops collatzStmt multiplicationStmt primalityStmt : -> Stmt .

eq sumPgm = (

int n, s ;

n = 100 ;

while (!(n <= 0)) {

s = s + n ;

n = n + -1 ;

}) .

eq collatzStmt = (

while (!(n <= 1)) {

s = s + 1 ; q = n / 2 ; r = q + q + 1 ;

if (r <= n) { n = n + n + n + 1 ; } else { n = q ; }

}) .

eq collatzPgm = (

int m, n, q, r, s ;

m = 10 ;

while (!(m <= 2)) {

n = m ;

m = m + -1 ;

collatzStmt

}) .

eq multiplicationStmt = (--- fast multiplication (base 2) algorithm

z = 0 ;

while (!(x <= 0)) {

q = x / 2 ;

r = q + q + 1 ;

if (r <= x) { z = z + y ; } else {}

x = q ;

y = y + y ;

}) .

eq primalityStmt = (

i = 2 ; q = n / i ; t = 1 ;

while (i <= q && 1 <= t) {

x = i ;

y = q ;

multiplicationStmt

if (n <= z) { t = 0 ; } else { i = i + 1 ; q = n / i ; }

}) .

eq countPrimesPgm = (

int i, m, n, q, r, s, t, x, y, z ;

m = 10 ; n = 2 ;

while (n <= m) {

primalityStmt

if (1 <= t) { s = s + 1 ; } else {}

n = n + 1 ;

}) .

endm

Figure 3.4: IMP programs defined in a Maude module IMP-PROGRAMS.

84

mod STATE is including PL-INT + PL-ID .

sort State .

op _|->_ : List{Id} Int -> State [prec 0] .

op .State : -> State .

op _&_ : State State -> State [assoc comm id: .State format(d s s d)] .

op _(_) : State Id -> Int [prec 0] . --- lookup

op _[_/_] : State Int Id -> State [prec 0] . --- update

var Sigma : State . var I I’ : Int . var X X’ : Id . var Xl : List{Id} .

eq X |-> undefined = .State . --- "undefine" a state in a variable

eq (Sigma & X |-> I)(X) = I .

eq Sigma(X) = undefined [owise] .

eq (Sigma & X |-> I)[I’ / X] = (Sigma & X |-> I’) .

eq Sigma[I / X] = (Sigma & X |-> I) [owise] .

eq (X,X’,Xl) |-> I = X |-> I & X’ |-> I & Xl |-> I .

eq .List{Id} |-> I = .State .

endm

Figure 3.5: The IMP state defined in Maude.

only if x ∉ Dom(σ). We may use the terminology state lookup for the operation () ∶ State×Id⇁ Int,
the terminology state update for the operation [/] ∶ State × Int × Id→ State, and the terminology
state initialization for the operation ↦ ∶ List{Id} × Int→ State.

Recall from Section 2.1.2 that the lookup operation is itself a partial function, because the state
to lookup may be undefined in the variable of interest; as usual, we let � denote the undefined state
and we write as expected σ(x) = � and σ(x) ≠ � when the state σ is undefined and, respectively,
defined in variable x. Recall also from Section 2.1.2 that the update operation can be used not only
to update maps but also to “undefine” them in particular elements: σ[�/x] is the same as σ in
all elements different from x and is undefined in x. Finally, recall also from Section 2.1.2 that the
initialization operation yields a partial function mapping each element in the first list argument
to the element given as second argument. These can be easily defined equationally, following the
equational approach to partial finite-domain functions in Section 2.3.2.

☆ Definition of IMP State in Maude

Figure 3.5 adapts the generic Maude definition of partial finite-domain functions in Figure 2.2 for
our purpose here: the generic sorts A (for the source) and B (for the target) are replaced by Id and
Int, respectively. Recall from Section 2.3.2 that the constant undefined has sort Undefined, which
is a subsort of all sorts corresponding to mathematical domains (e.g., Int, Bool, etc.). This way,
states can be made “undefined” in certain identifiers by simply updating them in those identifiers
with undefined (see the equation dissolving undefined bindings in Figure 3.5).

To avoid overloading the comma “,” construct for too many purposes (which particularly may
confuse Maude’s parser), we took the freedom to rename the associative and commutative construct

85

for states to &. The only reason for which we bother to give this obvious module is because we want
the various subsequent semantics of the IMP language, all of them including the module STATE in
Figure 3.5, to be self-contained and executable in Maude by simply executing all the Maude code in
the figures in this chapter.

3.1.3 Notes

The style that we follow in this chapter, namely to pick a simple language and then demonstrate
the various language definitional approaches by means of that simple language, is quite common. In
fact, we named our language IMP after a similar language introduced by Winskel in his book [98],
also called IMP, which is essentially identical to ours except that it uses a slightly different syntax
and does not have variable declarations. For example, Winskel’s IMP uses “:=” for assignment
and “;” as statement separator instead of statement terminator, while our IMP’s syntax resembles
that of common languages like C and Java. Also, since most imperative languages do have variable
declarations, we feel it is instructive to include them in our simple language. Winskell gives his IMP
a big-step SOS, a small-step SOS, a denotational semantics, and an axiomatic semantics. Later,
Nipkow [64] formalized all these semantics of IMP in the Isabelle/HOL proof assistant [65], and
used it to formally relate the various semantics, effectively mechanizing most of Winskel’s paper
proofs; in doing so, Nipkow [64] found several minor errors in Winskel’s proofs, thus showing the
benefits of mechanization.

Vardejo and Mart̀ı-Oliet [94, 95] show how to use Maude to implement executable semantics
for several languages following both big-step and small-step SOS approaches. Like us, they also
demonstrate how to define different semantics for the same simple language using different styles;
they do so both for an imperative language (very similar to our IMP) and for a functional language.
S, erbănut, ă et al. [85] use a similar simple imperative language to also demonstrate how to use
rewriting logic to define executable semantics. In fact, this chapter is an extension of [85], both in
breadth and in depth. For example, we state and prove general faithful rewriting logic representation
results for each of the semantic approaches, while [85] did the same only for the particular simple
imperative language considered there. Also, we cover new approaches here, such as denotational
semantics, which were not covered in [94, 95, 85].

86

